NONLINEAR LARGE-SIGNAL SCATTERING PARAMETERS: THEORY AND APPLICATIONS*

Jeffrey A. Jargon¹, K.C. Gupta², and Donald C. DeGroot¹

¹National Institute of Standards and Technology RF Electronics Group, 325 Broadway, Boulder, CO 80305 ²Center for Advanced Manufacturing and Packaging of Microwave, Optical, and Digital Electronics (CAMPmode) University of Colorado at Boulder, Boulder, CO 80309

Abstract

We introduce nonlinear large-signal scattering (\mathfrak{S}) parameters, a new type of frequency-domain mapping that relates incident and reflected signals for sparse-tone inputs. We present a general form of nonlinear large-signal \mathfrak{S} -parameters and show that they reduce to classic S-parameters in the absence of nonlinearities. Nonlinear large-signal impedance (\mathfrak{Z}) and admittance (\mathfrak{P}) parameters are also introduced, and equations relating the different representations are derived. We illustrate how nonlinear large-signal \mathfrak{S} -parameters can be used as a tool in the design process of a nonlinear circuit, specifically a single-diode 1 GHz frequency-doubler. For the case where a nonlinear model is not readily available, we developed a method of extracting nonlinear large-signal \mathfrak{S} -parameters obtained with artificial neural network models trained with multiple measurements made by a nonlinear vector network analyzer equipped with two sources.

1. Introduction

Vector network analyzers (VNAs) are one of the most versatile instruments available for RF and microwave measurements. They are used to measure complex scattering parameters (Sparameters) of linear devices or circuits. RF engineers use them to verify their designs, confirm proper performance, and diagnose failures. A VNA works by exciting a linear device under test (DUT) with a series of sine wave signals, one frequency at a time, and detecting the response of the DUT at its signal ports. Since the DUT is linear, the input and output signal frequencies are the same as the source; these signals can be described by complex numbers that account for the signals' amplitudes and phases. The input-output relationships are described by ratios of complex numbers, known as S-parameters. For a two-port network, four S-parameters completely describe the behavior of a linear DUT when excited by a sine wave at a particular frequency. Although the measurement of S-parameters by VNAs is invaluable to the microwave designer for modeling and measuring linear circuits, these measurements are oftentimes inadequate for nonlinear circuits operating at large-signal conditions, since nonlinearities transfer energy from the stimulus frequency to products at new frequencies. Thus, conventional linear network analysis, which relies on the assumption of superposition, must be replaced by a more general type of analysis, which we refer to as nonlinear network analysis.

^{*} Work of an agency of the U.S. Government, not subject to U.S. Copyright.

Nonlinear network analysis involves characterizing a nonlinear device under realistic, large-signal operating conditions. To do this, complex traveling waves (rather than ratios) are measured at the ports of a DUT not only at the stimulus frequency (or frequencies), but also at other frequencies where energy may be created. Assuming the input signals are sine-waves and the DUT exhibits neither sub-harmonic nor chaotic behavior, the input and output signals will be combinations of sine-wave signals, caused by the nonlinearity of the DUT in conjunction with impedance mismatches between the measuring system and the DUT. If a single excitation frequency is present, new frequency components will appear at harmonics of the excitation frequency, and if multiple excitation frequencies are present, new frequency components will appear at the intermodulation products as well as at harmonics of each of the excitation frequencies. In practice, there will be a limited number of significant harmonics and intermodulation products. The set of frequencies at which energy is present and must be measured is known as the frequency grid.

Nonlinear vector network analyzers (NVNA), are capable of providing accurate waveform vectors by acquiring and correcting the magnitude and phase relationships between the fundamental and harmonic components in the periodic signals [1-5]. An NVNA excites a nonlinear DUT with one or more sine wave signals and detects the response of the DUT at its signal ports, where the input and output signals will be combinations of sine wave signals due to the nonlinearity of the DUT in conjunction with mismatches between the system and the DUT. With these facts in mind, the major difference between a linear VNA and an NVNA is that a VNA measures ratios between input and output waves one frequency at a time while an NVNA measures the actual input and output waves simultaneously over a broad band of frequencies.

Even though S-parameters cannot adequately represent nonlinear circuits, some type of parameters relating incident and reflected signals are beneficial so that the designers can "see" application-specific engineering figures of merit that are similar to what they are accustomed to. In the first part of this paper, we propose definitions of such ratios that we refer to as nonlinear large-signal scattering (\mathfrak{S}) parameters. We also introduce nonlinear large-signal impedance (\mathfrak{Z}) and admittance (\mathfrak{Y}) parameters, and present equations relating the different representations. Next, we make two simplifications when considering the cases of a one-port network with a single-tone excitation.

For existing nonlinear models, we can readily generate nonlinear large-signal \$\mathbb{S}\$-parameters by performing a harmonic balance simulation. For devices, with no model available, we can extract these parameters from artificial neural network (ANN) models that are trained with multiple frequency-domain measurements made on a nonlinear DUT with an NVNA. To illustrate applications and generation of nonlinear large-signal \$\mathbb{S}\$-parameters, we present two examples. First, we illustrate how nonlinear large-signal \$\mathbb{S}\$-parameters can be used as a tool in the process of designing a simple nonlinear circuit, specifically a single-diode 1 GHz frequency-doubler circuit. And secondly, we describe a method for generating nonlinear large-signal \$\mathbb{S}\$-parameters based upon ANN models trained on frequency-domain data measured using an NVNA. This set-up is similar to that introduced by Verspecht et al. [6-7] to generate 'nonlinear scattering functions.' We compare a diode circuit model, generated using our method, to a harmonic balance simulation of a commercial device model.

2. Nonlinear Large-Signal Scattering Parameters

In this section, we introduce the concept of nonlinear large-signal scattering parameters. Like commonly used linear S-parameters, nonlinear large-signal scattering (\mathfrak{S}) parameters can also be expressed as ratios of incident and reflected wave variables. However, unlike linear S-parameters, nonlinear large-signal \mathfrak{S} -parameters depend upon the signal magnitude and must account for the harmonic content of the input and output signals since energy can be transferred to other frequencies in a nonlinear device. After presenting the general form of nonlinear large-signal \mathfrak{S} -parameters, we also introduce nonlinear large-signal impedance (\mathfrak{Z}) and admittance (\mathfrak{P}) parameters, and present equations for relating the different representations. Next, we make two simplifications in which we consider the cases of a one-port network with a single-tone excitation and a two-port network with a single-tone excitation.

2.1. General Form

Consider an N-port network. Normalized wave variables a_{jl} and b_{jl} at the jth port and lth harmonic are proportional to the incoming and outgoing waves, respectively, and may be defined in terms of the voltages associated with these waves as follows:

$$a_{jl} = \frac{V_{jl}^+}{\sqrt{Z_{oj}}}$$
 ; $b_{jl} = \frac{V_{jl}^-}{\sqrt{Z_{oj}}}$, (1)

where V_{jl}^{\dagger} and V_{jl} represent voltages associated with the incoming and outgoing waves in the transmission lines connected to the *j*th port and containing frequencies of the *l*th harmonic; Z_{oj} represents the characteristic impedance of the line at the *j*th port.

The nonlinear large-signal scattering matrix \mathfrak{S} of the network expresses the relationship between a's and b's at various ports and harmonics through the matrix equation

$$\mathbf{b} = \mathfrak{S} \mathbf{a} , \qquad (2)$$

where **b** and **a** are (NxM)-element column vectors. Here N refers to the number of ports and M refers to the number of harmonics being considered. Matrix \mathfrak{S} is an $(NxM)^2$ -element square matrix. We assume all a's and b's are phase referenced to a signal present at the fundamental frequency, such as a_{11} , to enforce time invariance.

As an example, consider a two-port network with 3 harmonics; Eq. (2) then becomes

$$\begin{bmatrix} \overline{b}_1 \\ \overline{b}_2 \end{bmatrix} = \begin{bmatrix} [\mathfrak{S}_{11}] & [\mathfrak{S}_{12}] \\ [\mathfrak{S}_{21}] & [\mathfrak{S}_{22}] \end{bmatrix} \begin{bmatrix} \overline{a}_1 \\ \overline{a}_2 \end{bmatrix}, \tag{3}$$

where

$$[\mathfrak{S}_{ij}] = \begin{bmatrix} \mathfrak{S}_{ij11} & \mathfrak{S}_{ij12} & \mathfrak{S}_{ij13} \\ \mathfrak{S}_{ij21} & \mathfrak{S}_{ij22} & \mathfrak{S}_{ij23} \\ \mathfrak{S}_{ij31} & \mathfrak{S}_{ij32} & \mathfrak{S}_{ij33} \end{bmatrix} .$$
 (4)

For each nonlinear large-signal scattering parameter \mathfrak{S}_{ijkl} the index i refers to the port number of the b wave, the index j refers to the port number of the a wave, k is the harmonic index of the b wave, and l is the harmonic index of the a wave. The vectors \bar{a}_j and \bar{b}_i are (M=3)-element vectors given by

$$\overline{a}_{j} = \begin{bmatrix} a_{j1} \\ a_{j2} \\ a_{j3} \end{bmatrix} \quad ; \quad \overline{b}_{i} = \begin{bmatrix} b_{i1} \\ b_{i2} \\ b_{i3} \end{bmatrix}. \tag{5}$$

Equation (3) can be expanded as follows

$$\begin{bmatrix}
b_{11} \\
b_{12} \\
b_{13} \\
b_{21} \\
b_{22} \\
b_{23}
\end{bmatrix} =
\begin{bmatrix}
\mathfrak{S}_{1111} & \mathfrak{S}_{1112} & \mathfrak{S}_{1113} & \mathfrak{S}_{1211} & \mathfrak{S}_{1212} & \mathfrak{S}_{1213} \\
\mathfrak{S}_{1121} & \mathfrak{S}_{1122} & \mathfrak{S}_{1123} & \mathfrak{S}_{1221} & \mathfrak{S}_{1222} & \mathfrak{S}_{1223} \\
\mathfrak{S}_{1131} & \mathfrak{S}_{1132} & \mathfrak{S}_{1133} & \mathfrak{S}_{1231} & \mathfrak{S}_{1232} & \mathfrak{S}_{1233} \\
\mathfrak{S}_{2111} & \mathfrak{S}_{2112} & \mathfrak{S}_{2113} & \mathfrak{S}_{2211} & \mathfrak{S}_{2212} & \mathfrak{S}_{2223} \\
\mathfrak{S}_{2131} & \mathfrak{S}_{2132} & \mathfrak{S}_{2133} & \mathfrak{S}_{2231} & \mathfrak{S}_{2222} & \mathfrak{S}_{2223} \\
\mathfrak{S}_{2131} & \mathfrak{S}_{2132} & \mathfrak{S}_{2133} & \mathfrak{S}_{2231} & \mathfrak{S}_{2232} & \mathfrak{S}_{2233}
\end{bmatrix} .$$

Note that in each of the four sub-matrices, the diagonal elements contain the same-frequency scattering parameters, the upper right elements contain the frequency down-conversion scattering parameters, and the lower left elements contain the frequency up-conversion scattering parameters. If the device under consideration contains no nonlinearities (i.e. no power is transferred to other frequencies), then Eq. (6) reduces to

$$\begin{bmatrix}
b_{11} \\
b_{12} \\
b_{13} \\
b_{21} \\
b_{22} \\
b_{23}
\end{bmatrix} = \begin{bmatrix}
\mathfrak{S}_{1111} & 0 & 0 & \mathfrak{S}_{1211} & 0 & 0 \\
0 & \mathfrak{S}_{1122} & 0 & 0 & \mathfrak{S}_{1222} & 0 \\
0 & 0 & \mathfrak{S}_{1133} & 0 & 0 & \mathfrak{S}_{1233} \\
\mathfrak{S}_{2111} & 0 & 0 & \mathfrak{S}_{2211} & 0 & 0 \\
\mathfrak{S}_{2122} & 0 & 0 & \mathfrak{S}_{2222} & 0 \\
0 & 0 & \mathfrak{S}_{2133} & 0 & 0 & \mathfrak{S}_{2233}
\end{bmatrix} \begin{bmatrix}
a_{11} \\
a_{12} \\
a_{13} \\
a_{21} \\
a_{22} \\
a_{23}
\end{bmatrix}, \tag{7}$$

which is the matrix representation for the well-known linear S-parameters involving three excitation frequencies.

2.2 Nonlinear Large-Signal Impedance Parameters

Rather than expressing the relationship between a's and b's in terms of a nonlinear large-signal scattering matrix \mathfrak{B} , we can alternatively express the relationship between voltages (V's) and currents (I's) in terms of a nonlinear large-signal impedance matrix \mathfrak{Z} , as follows

$$V = \mathbf{Z}I, \tag{8}$$

where **V** and **I** are (NxM)-element column vectors. Once again N refers to the number of ports and M refers to the number of harmonics being considered. **Z** is an $(NxM)^2$ -element square matrix.

For a two-port network with 3 harmonics, Eq. (8) becomes

$$\begin{bmatrix} \overline{V}_1 \\ \overline{V}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{11} \\ \mathbf{Z}_{21} \end{bmatrix} \begin{bmatrix} \mathbf{Z}_{12} \\ \mathbf{Z}_{22} \end{bmatrix} \begin{bmatrix} \overline{I}_1 \\ \overline{I}_2 \end{bmatrix}, \tag{9}$$

where

$$[\mathbf{Z}_{ij}] = \begin{bmatrix} \mathbf{Z}_{ij11} & \mathbf{Z}_{ij12} & \mathbf{Z}_{ij13} \\ \mathbf{Z}_{ij21} & \mathbf{Z}_{ij22} & \mathbf{Z}_{ij23} \\ \mathbf{Z}_{ij31} & \mathbf{Z}_{ij32} & \mathbf{Z}_{ij33} \end{bmatrix} .$$
 (10)

For each nonlinear large-signal impedance parameter \mathbf{Z}_{ijkl} , the index i refers to the port number of the voltage V, the index j refers to the port number of the current I, k is the harmonic index of V, and I is the harmonic index of I. The vectors $\overline{V_i}$ and $\overline{I_i}$ are (M=3)-element vectors given by

$$\overline{V}_{i} = \begin{bmatrix} V_{i1} \\ V_{i2} \\ V_{i3} \end{bmatrix} ; \overline{I}_{j} = \begin{bmatrix} I_{j1} \\ I_{j2} \\ I_{j3} \end{bmatrix}$$
(11)

The \mathfrak{S} and \mathfrak{Z} matrices can be expressed in terms of one another, if we know how a and b relate to V and I. From Eq. (1), we can express V_{ik} in terms of a_{jl} and b_{ik} as follows:

$$V_{ik} = V_{ik}^+ + V_{ik}^- = \sqrt{Z_{oi}} (a_{ik} + b_{ik}),$$
 (12)

where the subscripts refer to the *i*th port and the *k*th harmonic. We can similarly express I_{il} as

$$I_{jl} = I_{jl}^{+} + I_{jl}^{-} = \frac{1}{Z_{oj}} \left(V_{jl}^{+} - V_{jl}^{-} \right) = \frac{1}{\sqrt{Z_{oj}}} \left(a_{jl} - b_{jl} \right), \tag{13}$$

where the subscripts refer to the *j*th port and at the *l*th harmonic. If $Z_{o1}=Z_{o2}$, \clubsuit and Z are related as follows

$$\begin{bmatrix} [\mathfrak{S}_{11}] & [\mathfrak{S}_{12}] \\ [\mathfrak{S}_{21}] & [\mathfrak{S}_{22}] \end{bmatrix} = \begin{pmatrix} [\mathbf{Z}'_{11}] & [\mathbf{Z}'_{12}] \\ [\mathbf{Z}'_{21}] & [\mathbf{Z}'_{22}] \end{bmatrix} + \begin{bmatrix} [U] & [0] \\ [0] & [U] \end{bmatrix} \end{pmatrix}^{-1} \\
\begin{pmatrix} [\mathbf{Z}'_{11}] & [\mathbf{Z}'_{12}] \\ [\mathbf{Z}'_{21}] & [\mathbf{Z}'_{22}] \end{bmatrix} - \begin{bmatrix} [U] & [0] \\ [0] & [U] \end{bmatrix} \end{pmatrix},$$
(14)

where

$$\begin{bmatrix}
\mathbf{Z}'_{11} & \mathbf{Z}'_{12} \\
\mathbf{Z}'_{21} & \mathbf{Z}'_{22}
\end{bmatrix} = \begin{bmatrix}
\mathbf{Z}_{11} & \mathbf{Z}_{12} \\
\mathbf{Z}_{21} & \mathbf{Z}_{22}
\end{bmatrix} \begin{bmatrix}
\mathbf{U} / Z_{o1} & [0] \\
[\mathbf{Z}_{21}] & [\mathbf{Z}_{22}]
\end{bmatrix} \begin{bmatrix}
\mathbf{U} / Z_{o2}
\end{bmatrix}$$
(15)

is the normalized impedance matrix. Alternatively, we can solve for \mathbf{Z} in terms of \mathbf{S} . If $Z_{o1}=Z_{o2}$, we obtain

2.3. Nonlinear Large-Signal Admittance Parameters

We can also express the relationship between voltages (V's) and currents (I's) in terms of a nonlinear large-signal admittance matrix \mathfrak{Y} , as follows

$$\mathbf{I} = \mathbf{V}, \tag{17}$$

where \mathfrak{Y} is an $(NxM)^2$ -element square matrix. The \mathfrak{S} and \mathfrak{Y} matrices can also be expressed in terms of one another. If $Z_{o1}=Z_{o2}$, \mathfrak{S} and \mathfrak{Y} are related as follows:

$$\begin{bmatrix} \begin{bmatrix} \mathbf{S}_{11} \end{bmatrix} & \begin{bmatrix} \mathbf{S}_{12} \end{bmatrix} \end{bmatrix} = \begin{pmatrix} \begin{bmatrix} [U] & [0] \end{bmatrix} + \begin{bmatrix} \mathbf{U}'_{11} \end{bmatrix} & \begin{bmatrix} \mathbf{U}'_{12} \end{bmatrix} \end{bmatrix}^{-1} \\ \begin{bmatrix} [0] & [U] \end{bmatrix} + \begin{bmatrix} \mathbf{U}'_{21} \end{bmatrix} & \begin{bmatrix} \mathbf{U}'_{22} \end{bmatrix} \end{bmatrix}^{-1} \\ \begin{pmatrix} \begin{bmatrix} [U] & [0] \end{bmatrix} - \begin{bmatrix} \mathbf{U}'_{11} \end{bmatrix} & \begin{bmatrix} \mathbf{U}'_{22} \end{bmatrix} \end{bmatrix} \\ \begin{bmatrix} [0] & [U] \end{bmatrix} - \begin{bmatrix} \mathbf{U}'_{21} \end{bmatrix} & \begin{bmatrix} \mathbf{U}'_{22} \end{bmatrix} \end{pmatrix}.$$
(18)

where \mathfrak{Y}' is the normalized admittance matrix. Alternatively, we can solve for \mathfrak{Y} in terms of \mathfrak{S} . If $Z_{o1}=Z_{o2}$, we obtain

$$\begin{bmatrix}
\begin{bmatrix} \mathbf{\mathfrak{Y}}_{11}' \\ \mathbf{\mathfrak{Y}}_{21}' \end{bmatrix} & \begin{bmatrix} \mathbf{\mathfrak{Y}}_{12}' \\ \mathbf{\mathfrak{Y}}_{21} \end{bmatrix} = \begin{pmatrix} \begin{bmatrix} [U] & [0] \\ [0] & [U] \end{pmatrix} - \begin{bmatrix} [\mathbf{\mathfrak{S}}_{11}] & [\mathbf{\mathfrak{S}}_{12}] \\ [\mathbf{\mathfrak{S}}_{21}] & [\mathbf{\mathfrak{S}}_{22}] \end{bmatrix} \\
\begin{pmatrix} \begin{bmatrix} [U] & [0] \\ [0] & [U] \end{bmatrix} + \begin{bmatrix} [\mathbf{\mathfrak{S}}_{11}] & [\mathbf{\mathfrak{S}}_{12}] \\ [\mathbf{\mathfrak{S}}_{21}] & [\mathbf{\mathfrak{S}}_{22}] \end{pmatrix}^{-1} .
\end{cases} (19)$$

2.4. One-Port Network with Single-Tone Excitation

For a one-port network with a single-tone excitation at the fundamental frequency, we can extract a reflection coefficient given by

$$\mathfrak{S}_{11k1} = \frac{|b_{1k}| \angle (\phi_{b_{1k}} - k\phi_{a_{11}})}{|a_{11}|} \Big|_{a_{1m} = 0 \text{ for } \forall m (m \neq 1)}.$$
 (20)

The limitation imposed on the equation is that all other incident waves other than a_{11} equal zero. Instead of simply taking the ratio of b_{1k} to a_{11} , we reference the phase of b_{1k} to that of a_{11} . To do this, we must subtract k times the phase of a_{11} from b_{1k} [8].

For a one-port network with a single-tone excitation at the fundamental frequency, we can show that the equation relating \mathfrak{S} and \mathfrak{Z} reduces to the same well-known equation for the linear case if we assume that no energy is redistributed into the form of frequency down-conversion. To illustrate this, we will once consider only M=3 harmonics, for the sake of simplicity. Equation (6) reduces to

$$\begin{bmatrix} b_{11} \\ b_{12} \\ b_{13} \end{bmatrix} = \begin{bmatrix} \mathfrak{S}_{1111} & \mathfrak{S}_{1112} & \mathfrak{S}_{1113} \\ \mathfrak{S}_{1121} & \mathfrak{S}_{1122} & \mathfrak{S}_{1123} \\ \mathfrak{S}_{1131} & \mathfrak{S}_{1132} & \mathfrak{S}_{1133} \end{bmatrix} \begin{bmatrix} a_{11} \\ 0 \\ 0 \end{bmatrix}, \tag{21}$$

for a one-port network with a single-tone excitation a_{11} . This matrix can be rewritten as a set of three equations:

$$b_{11} = \mathfrak{S}_{1111} a_{11}$$
 ; $b_{12} = \mathfrak{S}_{1121} a_{11}$; $b_{13} = \mathfrak{S}_{1131} a_{11}$. (22)

Likewise, Eq. (9) reduces to

$$\begin{bmatrix} V_{11} \\ V_{12} \\ V_{13} \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{1111} & \mathbf{Z}_{1112} & \mathbf{Z}_{1113} \\ \mathbf{Z}_{1121} & \mathbf{Z}_{1122} & \mathbf{Z}_{1123} \\ \mathbf{Z}_{1131} & \mathbf{Z}_{1132} & \mathbf{Z}_{1133} \end{bmatrix} \begin{bmatrix} I_{11} \\ I_{12} \\ I_{13} \end{bmatrix},$$
(23)

where the voltage V_{11} at the first harmonic can be expressed as

$$V_{11} = \mathbf{Z}_{1111}I_{11} + \mathbf{Z}_{1112}I_{12} + \mathbf{Z}_{1113}I_{13}. \tag{24}$$

Substituting Eqs. (12) and (13) into Eqs. (22) and (24), we can solve for \mathbb{Z}_{1111} as

$$\mathbf{Z}_{1111} = \frac{Z_{o1}(1 + \mathbf{S}_{1111}) + \mathbf{Z}_{1112}\mathbf{S}_{1121} + \mathbf{Z}_{1113}\mathbf{S}_{1131}}{(1 - \mathbf{S}_{1111})}.$$
 (25)

If no energy is redistributed into the form of frequency down-conversion (i.e., $\mathbf{Z}_{1112} = \mathbf{Z}_{1113} = 0$), then Eq. (25) reduces to the same equation as in the linear case:

$$Z_{11} = Z_{o1} \frac{\left(1 + S_{11}\right)}{\left(1 - S_{11}\right)}. (26)$$

A similar derivation can be performed to show that

$$\mathbf{U}_{1111} = \frac{(1 - \mathbf{S}_{1111})/Z_{o1} - \mathbf{U}_{112}\mathbf{S}_{1121} - \mathbf{U}_{113}\mathbf{S}_{1131}}{(1 + \mathbf{S}_{1111})}.$$
 (27)

Once again, if no energy is transferred to frequency down-conversion (i.e., $\psi_{1112} = \psi_{1113} = 0$), then Eq. (27) reduces to the same equation as in the linear case:

$$Y_{11} = \frac{1}{Z_{11}} = \frac{1}{Z_{01}} \frac{(1 - S_{11})}{(1 + S_{11})}.$$
 (28)

2.5. Two-Port Network with Single-Tone Excitation

For a two-port network excited at port 1 by a single-tone excitation at the fundamental frequency, we can extract an input reflection coefficient given by

$$\mathfrak{S}_{11k1} = \frac{|b_{1k}| \angle (\phi_{b_{1k}} - k\phi_{a_{11}})}{|a_{11}|} \Big| a_{mn} = 0 \text{ for } \forall m \forall n [(m \neq 1) \land (n \neq 1)].$$
 (29)

As with Eq. (20), instead of simply taking the ratio of b_{1k} to a_{11} , we phase reference to a_{11} . To do this we must subtract k times the phase of a_{11} from b_{1k} . The limitation once again imposed on the equation is that all other incident waves other than a_{11} equal zero.

Another valuable parameter, the forward transmission coefficient, is similarly extracted as follows

$$\mathfrak{S}_{21k1} = \frac{|b_{2k}| \angle (\phi_{b_{2k}} - k\phi_{a_{11}})}{|a_{11}|} |a_{mn} = 0 \text{ for } \forall m \forall n [(m \neq 1) \land (n \neq 1)].$$
 (30)

This parameter provides a value of the gain or loss through a device either at the fundamental frequency or converted to a higher harmonic frequency.

In addition to the previous two parameters, given in Eqs. (29) and (30), an output reflection coefficient can also be useful when trying to determine the output matching network. If a nonlinear DUT is operating under its normal drive condition (a_{11} at some constant signal level), and a second source, excited by a small-signal tone at frequency f_k , is placed at port 2 of the DUT, one of the equations in the matrix defined by Eq. (6) reduces to

$$b_{2k} = \mathfrak{S}_{21k1} a_{11} + \mathfrak{S}_{22kk} a_{2k} . \tag{31}$$

If we solve Eq. (31) for \mathfrak{S}_{22kk} , we obtain

$$\mathfrak{S}_{22kk} = \frac{b_{2k}}{a_{2k}} - \frac{\mathfrak{S}_{21k1}a_{11}}{a_{2k}}.$$
 (32)

In Eq. (32), the output reflection coefficient \mathfrak{S}_{22kk} obviously cannot be determined by simply taking the ratio of b_{2k} to a_{2k} , since the ratio also depends on a_{11} through \mathfrak{S}_{21k1} . When a_{2k} is small, we can generate another signal Δa_{2k} that is offset slightly from the frequency of interest f_k by Δf_k . Eq. (31) then becomes

$$b_{2k} + \Delta b_{2k} = \mathfrak{S}_{21k1} a_{11} + \mathfrak{S}_{22kk} (a_{2k} + \Delta a_{2k}), \tag{33}$$

where $\Delta a_{2k} \ll a_{2k}$ and \mathfrak{S}_{22kk} remains constant over this frequency range. Subtracting Eq. (31) from Eq. (33) gives

$$\Delta b_{2k} = \mathfrak{S}_{22kk} \Delta a_{2k} , \qquad (34)$$

which does not depend on \mathfrak{S}_{21k1} . If we solve Eq. (34) for \mathfrak{S}_{22kk} , we obtain

$$\mathfrak{S}_{22kk} = \frac{\Delta b_{2k}}{\Delta a_{2k}} \left|_{\text{Large } a_{11}, \text{Small } \Delta a_{2k}} \right|$$
 (35)

Equation (35) is a quasi-linear approximation of the output reflection coefficient under normal operating conditions, and is consistent with the definition of "Hot S_{22} ," which has been used to measure the degree of mismatch at the output port of a power amplifier at its excitation frequency.

3. Using Nonlinear Large-Signal **\(\mathbeloa\)**-Parameters to Design a Diode Frequency-Doubler Circuit with a Harmonic-Balance Simulator

Resistive frequency doublers operate on the principle that a sinusoidal waveform is distorted by the nonlinear I/V characteristic of a Schottky-barrier diode [9]. This distortion causes power to be generated at higher-harmonic frequencies. The design of such doublers involves separating the input and output signals by filters and determining the optimum input and output matching circuits, as illustrated in Fig. 1. Although single-diode resistive doublers are not very efficient (analysis predicts a conversion loss of at least 9 dB [10]), we chose this circuit because it is simple enough to clearly illustrate how nonlinear large-signal \mathfrak{B} -parameters can be used as a design tool. In this example, we use a compact model to simulate a commercial Schottky-barrier diode. The model includes a series resistance R_s of 14 Ω , a junction capacitance at zero voltage C_{j0} of 0.08 pF, and a reverse saturation current I_s of 3×10^{-10} A.

Here, we describe the various steps involved in designing a single-diode 1 GHz frequency-doubler circuit. Since we are using a simulator, we can force the stimulus to consist of only $|a_{11}|$, with all other a_{mn} terms equal to zero, where m and n are positive integers such that $m \ne 1$ and $n \ne 1$. (In practice, this condition can never be completely realized in a measurement

environment.) With only an a_{11} component present, we need only consider the parameters \mathfrak{S}_{11k1} (Eq. 29), which is a measure of the large-signal input match at the kth harmonic, as well as the parameter \mathfrak{S}_{21k1} (Eq. 30), a measure of the large-signal conversion loss or gain at the kth harmonic, plus the quasi-linear \mathfrak{S}_{2222} (Eq. 35) to determine the output matching network at the second harmonic. Figure 2 illustrates the setups required for determining these parameters. Determining \mathfrak{S}_{2222} requires a second source at port 2 at a frequency slightly offset from ω_2 .

In the first step, we perform a simulation on the diode alone and use \S_{2121} to determine the optimum bias condition for converting power from the fundamental frequency to the second harmonic. Second, we add filtering networks to separate the input and output signals, and verify their proper performance by looking at \mathfrak{S}_{2111} and \mathfrak{S}_{1121} . Third, we make use of \mathfrak{S}_{1111} to determine the input matching network. Fourth, with the input matching network in place, we place a second source at port 2 and find the quasi-linear value of \$2222, which allows us to determine the output matching network. Fifth, we use the optimization feature of the simulator to minimize \mathfrak{S}_{1111} by varying the line lengths of the input and output matching circuits. And finally, sixth, we add 4 GHz and 6 GHz filters at the output (and re-determine the proper input and output matching circuits) in order to reduce the values of \mathfrak{S}_{2141} and \mathfrak{S}_{2161} , which in turn increases the value of \mathfrak{S}_{2121} and cleans up the output waveform. By the final stage of the design, we have created a doubler with an overall power gain of -9.56 dB, not far from the maximum possible predicted value of -9 dB. Table 1 lists the simulated values for $\mathfrak{S}_{1111} - \mathfrak{S}_{1161}$, $\mathfrak{S}_{2111} - \mathfrak{S}_{2161}$, \mathfrak{G}_2 , and $\mathfrak{G}_2/\mathfrak{G}_2$ for each of the design stages of the diode frequency doubler. Here & represents the expanded power gain and \mathfrak{G}_2 is the expanded power gain confined to the second harmonic [11]. Figure 3 shows the final design of the single-diode resistive frequency doubler, and Figure 4 shows the time-domain plots of a_1 and b_2 for the simulated 1 GHz frequency-doubler circuit.

Table 1. Simulated values for $\mathfrak{S}_{1111} - \mathfrak{S}_{1161}$, $\mathfrak{S}_{2111} - \mathfrak{S}_{2161}$, \mathfrak{G}_2 , and $\mathfrak{G}_2/\mathfrak{G}$ for each of the design stages of the diode frequency doubler.

				Diode w/	Diode w/	Diode w/
		Diode w/	Diode w/	1, 2 GHz	1, 2 GHz	1, 2, 4, 6
Quantity	Diode Only	1, 2GHz	1, 2 GHz	Filters, Input	Filters, Input	GHz Filters,
		Filters	Filters, Input	& Output	& Output	Input &
			Match	Match	Match Opt.	Output
						Match Opt.
≶ 1111	0.464	0.569	9.4×10^{-2}	8.7×10^{-2}	6.0×10^{-3}	2.1×10^{-4}
≶ ₁₁₂₁	0.170	1.3×10^{-5}	8.8×10^{-6}	8.0×10^{-6}	9.5×10^{-6}	9.9×10^{-6}
≶ ₁₁₃₁	3.2×10^{-2}	4.9×10^{-3}	4.0×10^{-3}	1.4×10^{-2}	1.1×10^{-2}	2.2×10^{-2}
≶ ₁₁₄₁	2.4×10^{-2}	3.5×10^{-2}	3.7×10^{-2}	2.4×10^{-2}	2.8×10^{-2}	5.1×10^{-2}
≶ ₁₁₅₁	1.7×10^{-2}	1.1×10^{-2}	1.1×10^{-2}	1.9×10^{-3}	2.3×10^{-3}	2.5×10^{-3}
\$ ₁₁₆₁	3.9×10^{-3}	1.0×10^{-6}	1.0×10^{-6}	9.7×10^{-7}	1.1×10^{-6}	2.0×10^{-6}
≶ ₂₁₁₁	0.536	3.3×10 ⁻⁵	4.0×10 ⁻⁵	4.0×10 ⁻⁵	4.0×10 ⁻⁵	5.0×10 ⁻⁵
≶ ₂₁₂₁	0.170	0.268	0.326	0.328	0.331	0.332
\$ ₂₁₃₁	3.2×10^{-2}	3.5×10^{-7}	3.3×10^{-7}	1.5×10^{-6}	1.1×10^{-6}	1.7×10^{-7}
\$ ₂₁₄₁	2.4×10^{-2}	3.5×10^{-2}	4.5×10^{-2}	4.1×10^{-2}	4.0×10^{-2}	1.4×10^{-6}
\$\mathbb{S}_{2151}	1.7×10^{-2}	7.6×10^{-7}	1.1×10^{-6}	2.5×10^{-6}	2.3×10^{-6}	3.0×10^{-6}
≈ 21511 ≈ 2161	3.9×10^{-3}	2.0×10^{-2}	2.5×10^{-2}	2.6×10^{-2}	2.9×10^{-2}	2.7×10^{-6}
6 ₂ (dB)	-14.16	-9.73	-9.69	-9.65	-9.60	-9.56
6 ₂ / 6	0.091	0.978	0.976	0.979	0.978	0.999

Figure 1. Block diagram of a single-diode resistive doubler.

Nonlinear large-signal \(\mathbf{S}\)-parameters Figure 2. used to characterize a two-port device excited by a single-tone signal at port 1.

resistive frequency doubler. Electrical lengths simulated 1 GHz frequency-doubler circuit. shown are all at 1 GHz.

Figure 3. Final design of the single-diode Figure 4. Time-domain plots of a_1 and b_2 for the

4. Determining Nonlinear Large-Signal \$-Parameters from **Artificial Neural Network Models Trained with Measurement Data**

Although nonlinear large-signal \$\mathbb{S}\-parameters can be easily determined for an existing model in a commercial harmonic balance simulator by forcing all a's other than a_{11} to zero, they cannot be determined directly from measurements. With currently available NVNAs, the nonlinear DUT, in conjunction with the impedance mismatches and harmonics from the system make it impossible to set all a's other than a_{11} (assuming port 1 excitation) to zero. In order to overcome this obstacle, we propose a method [12] that makes use of multiple measurements of a DUT using a second source with isolators, as shown in Figure 5. This measurement set-up is similar to that introduced by Verspecht et al. [6-7] to generate 'nonlinear scattering functions.'

4.1. Methodology

To illustrate our technique of generating nonlinear large-signal \mathfrak{S} -parameters, let us consider the case where a DUT is excited at port 1 by a single-tone signal at frequency f_1 and signal level $|a_{11}|$. Utilizing a second source, we take multiple measurements of a nonlinear circuit for different values of a_{mn} [$(m\neq 1)\land(n\neq 1)$]. We then use these data to develop an artificial neural network (ANN) model that maps values of a's to b's, as shown in Fig. 6. Once the ANN model is trained and verified, the nonlinear large-signal \mathfrak{S} -parameters are obtained by interpolating b's from the measured results for nonzero values of a_{mn} [$(m\neq 1)\land(n\neq 1)$] to the desired values for a_{mn} [$(m\neq 1)\land(n\neq 1)$] equal to zero, as shown in Fig. 7. Alternatively, other conditions may be called for, where $a_{mn}\neq 0$ depending on the desired application-specific figure of merit.

One popular type of ANN architecture, which is used in our work, is a feed-forward, three-layer perceptron structure (MLP3) consisting of an input layer, a hidden layer, and an output layer [13]. The hidden layer allows for complex models of input-output relationships. ANNs learn relationships among sets of input-output data that are characteristic of the device or system under consideration. After the input vectors are presented to the input neurons and output vectors are computed, the ANN outputs are compared to the desired outputs and errors are calculated. Error derivatives are then calculated and summed for each weight until all of the training sets have been presented to the network. The error derivatives are used to update the weights for the neurons, and training continues until the errors become no greater than prescribed values. In our study, we have utilized software developed by Zhang et al. [14] to construct our ANN models.

To test our method of generating nonlinear large-signal \$\mathbb{S}\-parameters, we fabricated a wafer-level test circuit using a Schottky diode in a series configuration. The two-port diode circuit was fabricated on an alumina substrate by bonding a beam-lead diode package to the gold metalization layer with silver epoxy. The diode was located in the middle of the coplanar waveguide (CPW) transmission lines, with short lines connecting the diode to probe pads at both ports. We measured the test circuit on an NVNA using an on-wafer VNA line-reflect-reflect-match (LRRM) calibration, along with signal amplitude and phase calibrations. This process places the reference plane at the tips of the wafer probes used to connect with the CPW leads.

For all measurements, the first source, located at port 1, used a sine-wave excitation of frequency 900 MHz and magnitude $|a_{11}| \approx 0.178$ V (– 5 dBm in a 50 Ω environment) at the probe tips. The second source was connected to port 2 and used a sine-wave excitation of frequency 900 MHz and $|a_{21}| \approx 0.178$ V. The diode was forward-biased to +0.2 V through the probe tips. In order to obtain the nonlinear large-signal \mathfrak{B} -parameters, \mathfrak{B}_{11k1} and \mathfrak{B}_{21k1} , the excitation from source 1 was held constant, while the phase of source 2 was randomly changed for 500 different measurements that varied slightly in magnitude. The nonlinearities in the test circuit, along with impedance mismatches, created other input components at higher harmonics. These variations in a_{ij} allowed us to create an ANN model that could be used to interpolate b's from the measured results for nonzero values of a_{mn} [$(m \neq 1) \land (n \neq 1)$] to the desired values for a_{mn} [$(m \neq 1) \land (n \neq 1)$] equal to zero, or alternatively another desired device condition.

Figure 5. Block diagram of a nonlinear vector network analyzer equipped with a second source and isolators.

Figure 6. An ANN model that maps real and imaginary values of a's to b's for different real and imaginary values of $a_{mn} [(m \neq 1) \land (n \neq 1)]$.

Figure 7. An ANN model that interpolates *b*'s from the measured results for nonzero values of $a_{mn} [(m \neq 1) \land (n \neq 1)]$ to the desired values for $a_{mn} [(m \neq 1) \land (n \neq 1)]$ equal to zero. Outputs of the ANN model yield values of \mathfrak{S}_{11k1} .

4.2. Sensitivity Analysis of ANN Models

Data from the 500 measurements were used to develop two ANN models, one for mapping values from the first five harmonics of \mathbf{a}_1 and \mathbf{a}_2 (a_{11} , a_{12} , ..., a_{15} , a_{21} , a_{22} , ..., a_{25}) to the first five harmonics of \mathbf{b}_1 (b_{11} , b_{12} , ..., b_{15}), and the other for mapping values from the first five harmonics of \mathbf{a}_1 and \mathbf{a}_2 to the first five harmonics of \mathbf{b}_2 (b_{21} , b_{22} , ..., b_{25}). We performed a sensitivity analysis to determine how many training points, testing points, and hidden neurons are required to adequately train the two ANN models.

First, we varied the number of hidden neurons from 1 to 20. All other parameters were held constant. Specifically, the 500 measurements points were divided into 250 training points and 250 testing points, and we used the conjugate gradient method for training. The average testing errors decreased with increasing numbers of hidden neurons until around 14 or 16, where the errors were minimized. For more than 16 hidden neurons, the trend reversed and the errors appeared to start increasing again. Figure 8 plots the average testing errors as a function of the number of hidden neurons for both mappings.

Next, we varied the number of training points from 5 to 250. All other parameters were held constant. The number of hidden neurons was set to 14 since we found that to be an ideal number from the previous analysis, and 250 testing points were used for verification. Once again, both mappings showed similar trends. The average testing errors decreased for an increasing number of training points. However, as more and more training points were added, diminishing returns on the testing errors were evident. Figure 9 plots the average testing errors as a function of the number of training points for both mappings.

Finally, we varied the number of testing points from 5 to 250. All other parameters were held constant. The number of hidden neurons was once again set to 14, and the same 250 training points were used for model development. Both mappings showed that the average testing errors varied little with the number of testing points. Figure 10 plots the average testing errors as a function of the number of testing points for both mappings.

4.3. Results and Comparison

Based on the results of our sensitivity analysis, we decided to use 250 training points and 250 testing points to train and verify the two ANN models. We chose to use 14 hidden neurons for mapping values from the first five harmonics of \mathbf{a}_1 and \mathbf{a}_2 to the first five harmonics of \mathbf{b}_1 and 16 hidden neurons for mapping values from the first five harmonics of \mathbf{a}_1 and \mathbf{a}_2 to the first five harmonics of \mathbf{b}_2 . The testing error was 0.72% for the \mathbf{b}_1 model and 0.73% and for the \mathbf{b}_2 model, with respective correlation coefficients of 0.99997 and 0.99992.

After the ANN models were developed, the nonlinear large-signal \mathfrak{S} -parameters, \mathfrak{S}_{11k1} and \mathfrak{S}_{21k1} (k = 1, 2, ..., 5), were obtained by interpolating b_{1k} and b_{2k} from measured results for nonzero values of a_{12} , a_{13} , ..., a_{15} and a_{21} , a_{22} , ..., a_{25} to the desired values for a_{12} , a_{13} , ..., a_{15} and a_{21} , a_{22} , ..., a_{25} equal to zero. Figure 11 shows the interpolated value of b_{11} (= $\mathfrak{S}_{1111} \cdot a_{11}$) when a_{12} , a_{13} , ..., a_{15} and a_{21} , a_{22} , ..., a_{25} were set equal to zero, and Fig. 12 shows the interpolated value of b_{21} (= $\mathfrak{S}_{2111} \cdot a_{11}$) when a_{12} , a_{13} , ..., a_{15} and a_{21} , a_{22} , ..., a_{25} were set equal to zero.

Figure 8. Average testing errors as functions of the number of hidden neurons for ANN models trained to map \mathbf{a}_1 and \mathbf{a}_2 to \mathbf{b}_1 and \mathbf{a}_1 and \mathbf{a}_2 to \mathbf{b}_2 . The models were developed using 250 training points and verified using 250 testing points.

Figure 9. Average testing errors as functions of the number of training points for ANN models trained to map \mathbf{a}_1 and \mathbf{a}_2 to \mathbf{b}_1 and \mathbf{a}_1 and \mathbf{a}_2 to \mathbf{b}_2 . The models were developed using 14 hidden neurons and verified using 250 testing points.

Figure 10. Average testing errors as functions of the number of testing points for ANN models trained to map \mathbf{a}_1 and \mathbf{a}_2 to \mathbf{b}_1 and \mathbf{a}_1 and \mathbf{a}_2 to \mathbf{b}_2 . The models were developed using 14 hidden neurons and 250 training points.

Table 2. Differences between the measurement-based, ANN-modeled results and the compact model simulated in commercial harmonic-balance software.

Quantity	Difference	Difference	Quantity	Difference	Difference
	(%)	(dBV)		(%)	(dBV)
\$ ₁₁₁₁	3.38	-44.5	≶ ₂₁₁₁	3.95	-43.2
≶ 1121	1.23	-53.3	≶ ₂₁₂₁	7.15	-38.0
≶ 1131	3.29	-44.8	≶ ₂₁₃₁	5.93	-39.6
≶ 1141	0.40	-63.1	≶ ₂₁₄₁	0.72	-57.9
≶ 1151	1.67	-50.6	≶ ₂₁₅₁	0.85	-56.5

We compared our results to a compact model provided by the manufacturer and simulated in commercial harmonic-balance software to get an independent check on our methodology. Our comparison was accomplished by providing the simulator with the identical biasing conditions on the diode and a stimulus of the same magnitude used in the measurements for a_{11} and setting all other a's to zero. Providing the simulated circuit with a_{11} of the same magnitude as the measurement should give the same values of b_{1k} and b_{2k} as the interpolated values of b_{1k} (= $\mathfrak{S}_{11k1} \cdot a_{11}$) and b_{2k} (= $\mathfrak{S}_{21k1} \cdot a_{11}$) determined by the ANN models when a_{12} , a_{13} , ..., a_{15} and a_{21} , a_{22} , ..., a_{25} are set equal to zero. Figures 11 and 12 show that the simulated values b_{11} and b_{21} agree with those determined from the measurement-based ANN models. Quantitatively, the differences between the ANN and equivalent-circuit models are shown in Table 2.

5. Summary

In this paper, we introduced nonlinear large-signal scattering parameters representing a new type of frequency-domain mapping that relates incident and reflected signals. Unlike classical S-parameters, nonlinear large-signal S-parameters take harmonic content into account and depend on the signal magnitudes. First, we presented a general form of nonlinear large-signal S-parameters and showed that they reduce to classic S-parameters in the absence of nonlinearities. We also introduced nonlinear large-signal impedance (Z) and admittance (Z) parameters, and presented equations that relate the different representations. Next, we considered two simplified cases of a one-port network and a two-port network, each with a single-tone excitation. For the one-port network, we showed that the equation relating S and Z reduces to the same well-known equation for the linear case, assuming no power is transferred in the form of frequency down-conversion. For the two-port case, we extracted input reflection coefficients and

Figure 12. The 250 measurements of b_{21} used for training (circles). Values of $\mathfrak{S}_{2111} \cdot a_{11}$ were determined from the measurement-based ANN model (square) and the harmonic balance simulation using a compact model (triangle).

forward transmission coefficients, which can be useful for designing circuits such as amplifiers and frequency multipliers. In addition, we derived a quasi-linear approximation of the output reflection coefficient under normal operating conditions. These three two-port parameters allow a designer to "see" application-specific engineering figures of merit that are similar to what he or she is accustomed to in the linear world.

Next, we illustrated how nonlinear large-signal \mathfrak{S} -parameters can be used as a tool in the design process of a single-diode 1 GHz frequency-doubler. Specifically, we used \mathfrak{S}_{1111} to determine the input matching network, \mathfrak{S}_{2222} to determine the output matching network, and \mathfrak{S}_{11k1} , \mathfrak{S}_{21k1} (for k = 1 to 6), and \mathfrak{G}_2 to quantify the performance of the circuit at each stage. By the final stage of the design, we had created a doubler with an overall power gain of -9.56 dB, a value not far from the maximum possible predicted value of -9 dB.

For the case where a nonlinear model is not readily available, we described a method of extracting nonlinear large-signal \mathfrak{S} -parameters, using an NVNA equipped with isolators and a second source. First, we showed how multiple measurements of a nonlinear circuit could be used to train artificial neural networks. Then, we extracted the desired \mathfrak{S} -parameters by interpolating the ANN models for all a's equal to zero other than a_{11} . We checked our approach by comparing our results to a compact model simulated in commercial harmonic-balance software, and showed that the two methods agree well. We also performed a sensitivity analysis on the ANN networks, and discovered the following: (1) The average testing error decreases for an increasing number of training points. However, as more and more training points are added, diminishing returns on the testing errors are evident. (2) As the number of hidden neurons are increased, the average testing error decreases until around 14 hidden neurons, at which point more hidden neurons have no benefit and can actually lead to increases in testing error. (3) The number of testing points does not drastically affect the testing error.

Acknowledgments

The authors thank Dominique Schreurs for her assistance with the measurements discussed in Section 4 and for her helpful suggestions regarding the preparation of this manuscript, and Alessandro Cidronali for his valuable interactions.

7. References

- [1] M. Sipila, K. Lehtinen, and V. Porra, High-frequency periodic time-domain waveform measurement system, IEEE Trans Microwave Theory Tech 36 (1988), 1397-1405.
- [2] U. Lott, Measurement of magnitude and phase of harmonics generated in nonlinear microwave two-ports, IEEE Trans Microwave Theory Tech 37 (1989), 1506-1511.
- [3] G. Kompa and F. Van Raay, Error-corrected large-signal waveform measurement system combining network analyzer and sampling oscilloscope capabilities, IEEE Trans Microwave Theory Tech 38 (1990), 358-365.

- [4] J. Verspecht, P. Debie, A. Barel, and L. Martens, Accurate on wafer measurement of phase and amplitude of the spectral components of incident and scattered voltage waves at the signal ports of a nonlinear microwave device, 1995 IEEE MTT-S Int Microwave Symp Dig, May 1995, 1029-1032.
- [5] J. Verspecht, Calibration of a measurement system for high-frequency nonlinear devices, Doctoral Dissertation, Vrije Universiteit Brussel, Belgium, 1995.
- [6] J. Verspecht, D. Schreurs, A. Barel, and B. Neuwelaers, Black box modeling of hard nonlinear behavior in the frequency domain, IEEE MTT-S Int Microwave Symp Dig, June, 1996, 1735-1738.
- [7] J. Verspecht and P. Van Esch, Accurately characterizing hard nonlinear behavior of microwave components with the nonlinear network measurement system: introducing 'nonlinear scattering functions,' Proceedings of the 5th International Workshop on Integrated Nonlinear Microwave and Millimeterwave Circuits, Duisburg, Germany, Oct. 1998, 17-26.
- [8] J. A. Jargon, D. C. DeGroot, K. C. Gupta, and A. Cidronali, Calculating ratios of harmonically related, complex signals with application to nonlinear large-signal scattering parameters, 60th ARFTG Conference Digest, Washington, DC, Dec. 2002, 113-122.
- [9] M. T. Faber, J. Chramiec, and M. E. Adamski, Microwave and millimeter-wave diode frequency multipliers, Boston, London: Artech House (1995).
- [10] S. A. Maas, The rf and microwave circuit design cookbook, Boston, London: Artech House (1998).
- [11] J. A. Jargon, K. C. Gupta, A. Cidronali, and D. C. DeGroot, Expanding definitions of gain by taking harmonic content into account, Int J RF and Microwave CAE 5 (2003), 357-369.
- [12] J. A. Jargon, K. C. Gupta, D. Schreurs, and D. C. DeGroot, Developing frequency-domain models for nonlinear circuits based on large-signal measurements, URSI XXVIIth General Assembly, Maastricht, the Netherlands, Aug. 2002, CD-ROM.
- [13] Q. J. Zhang and K. C. Gupta, Neural networks for RF and microwave design, Boston, London: Artech House (2000).
- [14] Q. J. Zhang and his neural network research team, NeuroModeler, ver. 1.2, Department of Electronics, Carleton University, Ottawa, Canada, 1999.